Bullying References

Diana Browning Wright

All bolded entries are discussed on slides

Alsaker, F.D. (2004). Bernese program against victimization in kindergarten and elementary schools. In P.K. Smith, D. Pepler & K. Rigby (Eds.), *Bullying in schools: How successful can interventions be?* (pp. 289-306). Cambridge: Cambridge University Press.

Alsaker, F.D., & Valkanover, S. (2001). Early diagnosis and prevention of victimization in kindergarten. In J. Juvonen & S. Graham (Eds.), *Peer harassment in school* (pp.175-195). New York: Guilford.

Altman, D.G., Schulz, K.F., Moher, D., Egger, M., Davidoff, F., Elbourne, D., Gotzsche, P.C., & Lang, T. (2001). The revised CONSORT Statement for reporting randomized trials: explanation and elaboration. *Annals of Internal Medicine*, 8, 663-694.

Ananiadou, K. & Smith, P.K. (2002). Legal requirements and nationally circulated materials against school bullying in European countries. *Criminal Justice*, 2, 471-491.

Andershed, H., Kerr, M., & Stattin, H. (2001). Bullying in schools and violence on the streets: Are the same people involved? *Journal of Scandinavian Studies in Criminology and Crime Prevention*, *2*, 31-49.

Anderson, M., Kaufman, J., Simon, T., Barrios, L., Paulozzi, L., Ryan, G., Hammond, R., Modzeleski, W., Feucht, T., Potter, L., and the School-Associated Violent Deaths Study Group. (2001). School-Associated Violent Deaths in the United States, 1994-1999. *JAMA*. 286(21):2695-2702.

Andreou, E., Didaskalou, E., & Vlachou, A. (2007). Evaluating the effectiveness of a curriculumbased anti-bullying intervention program in Greek primary schools. *Educational Psychology, 27,* 693-711.

Atria, M. & Spiel, C. (2007). Viennese Social Competence (ViSC) Training for students: Program and evaluation. In J.E. Zins, M.J. Elias, & C.A. Maher (Eds.), *Bullying, victimization and peer harassment: A handbook of prevention and intervention* (pp. 179-197). New York: The Haworth Press, Inc.

Bagley, C., & Prichard, C. (1998). The reduction of problem behaviours and school exclusion in at-risk youth: An experimental study of school social work with cost—Benefit analyses. *Child and Family Social Work, 3,* 219-226.

Baldry, A.C. (2001). *Bullying in schools: Correlates and intervention strategies*. PhD Thesis, Cambridge University. Index to Theses Database, 51-8145.

Baldry, A.C. & Farrington, D.P. (1999). Types of bullying among Italian school children. *Journal of Adolescence*, 22, 423-426.

Baldry, A.C. & Farrington, D.P. (2007). Effectiveness of programs to prevent school bullying. *Victims and Offenders, 2,* 183-204.

Baldry, A.C., & Farrington, D.P. (2004). Evaluation of an intervention program for the reduction of bullying and victimization in schools. *Aggressive Behavior*, 30, 1-15.

Bandura, A. (1973). Aggression: A social learning analysis. Oxford, England: Prentice-Hall.

Bandura, A. (1977). Self-Efficacy: Toward a unifying theory of behavioral change. *Psychological Review*, 84(2), 191-215.

Banks, R. 1997. *Bullying in Schools*. Champaign, IL: ERIC Clearinghouse on Elementary and Early Child-hood Education, ED407154. Available online at www.ericdigests.org/1997-4/bullying.htm.

Bauer, N.S., Lozano, P., & Rivara, F.P. (2007). The effectiveness of the Olweus bullying prevention program in public middle schools: A controlled trial. *Journal of Adolescent Health, 40*, 266-274.

Bausell, R.B. (2011). Too Simple to Fail. Oxford, England: Oxford University Press.

Beran, T., & Shapiro, B. (2005). Evaluation of an Anti-Bullying program: Student reports of knowledge and confidence to manage bullying. *Canadian Journal of Education*, 28(4), 700-717.

Beran, T., Tutty, L., & Steinrath, G. (2004). An Evaluation of a Bullying Prevention Program for Elementary Schools. *Canadian Journal of School Psychology*, 19(1/2), 99-116.

Berkowitz, L. (1993). *Aggression: Its causes, consequences, and control*. New York, NY, England: Mcgraw-Hill Book Company.

Bonds, M., and Stoker, S. 2000. *Bully Proofing Your School: A Comprehensive Approach for Middle Schools*. Longmont, CO: Sopris West Educational Services.

Borenstein, M., Hedges, L.V., Higgins, J.P.T., & Rothstein, H.R. (2009). *Introduction to meta-analysis*. Chichester, UK: Wiley.

Boulton, M.J., & Flemington,I. (1996). The effects of a short video intervention on secondary school pupils' involvement in definitions of and attitudes towards bullying. *School Psychology International*, *17*, 331-345.

Campbell, D.T. & Stanley, J.C. (1966). *Experimental and quasi-experimental designs for research*. Chicago: Rand McNally.

Carney, A. G., & Merrell, K. W. (2001). Bullying in schools: Perspectives on understanding and preventing an international problem. *School Psychology International*, *22*, 364-382.

Carney, J. V. (2000). Bullied to death: Perceptions of peer abuse and suicidal behavior during

adolescence. School Psychology International, 21, 213-223.

Cavell, T., and Smith, A.M. 2005. Mentoring children. In *Handbook of Youth Mentoring*, edited by D.L. DuBois and M.J. Karcher. Thousand Oaks, CA: Sage Publications, pp. 160-176.

Chan, J., (2006). Systemic Patterns in Bullying and Victimization. School Psychology International, *27*(3), 352-369.

Ciucci, E. & Smorti, A. (1998). Il fenomeno delle pretonenze nella scuola: problemi e prospettive di intervento [The phenomenon of bullying in school: problems and prospects for intervention]. *Psichiatria dell'infanzia e dell'adolescenza, 65*, 147-157.

Cohen, J. (1988). *Statistical power analysis for the behavioral sciences* (2nd ed.). Mahwah, NJ: Erlbaum.

Cook, T.D. & Campbell, D.T. (1979). *Quasi-experimentation: Design and analysis issues for field settings.* Chicago: Rand McNally.

Cook, T.D., Murphy, R. & Hunt, D. (2000). Comer's School Development Program in Chicago: A Theory-Based Evaluation. *Journal of American Educational Research*, 37(2), 535-597.

Cooper, H., & Hedges, L. V. (1994). Research synthesis as a scientific enterprise. In H. Cooper & L. V. Hedges (Eds.), *The handbook of research synthesis* (pp. 3-14). New York: Russell Sage Foundation.

Cornell, D. (2006). *School violence: Fears versus facts.* Mahwah, NJ: Lawrence Erlbaum Associates Publishers.

Cowie, H. (2000). Aggressive and bullying behavior in children and adolescents. In G. Boswell (Ed.), *Violent children and adolescents: Asking the question why* (pp. 138-150). London: Whurr.

Cowie, H., & Olafsson, R. (2000). The role of peer support in helping the victims of bullying in a school with high levels of aggression. *School Psychology International*, *21*, 79-94.

Cowie, H., Smith, P.K., Boulton, M., & Laver, R. (1994). *Cooperation in the multi-ethnic classroom: The impact of cooperative group work on social relationships in middle schools.* London: David Fulton.

Crone, D. A., Horner, R. H., & Hawken, L. S. (2004). *Responding to problem behavior in schools:* The behavior education program. New York: Guilford Press.

Cross, D., Hall, M., Hamilton, G., Pintabona, Y., & Erceg, E. (2004). Australia: The Friendly Schools project. In P.K. Smith, D. Pepler, K. Rigby (Eds.), *Bullying in schools: How successful can interventions be?* (pp. 187-210). Cambridge: Cambridge University Press.

DeRosier, M.E. (2004). Building relationships and combating bullying: Effectiveness of a school-based social skills group intervention. *Journal of Clinical Child and Adolescent Psychology, 33*, 196-201.

DeRosier, M.E. & Marcus, S.R. (2005). Building friendships and combating bullying: Effectiveness of S.S.GRIN at one-year follow-up. *Journal of Clinical Child and Adolescent Psychology, 34*, 140-150.

Dishion, T. J., McCord, J., & Poulin, F. (1999). When interventions harm: Peer groups and problem behavior. *American Psychologist*, *54*, 755-764.

Dishion, T.J., McCord, J., & Poulin, F. (1999). When interventions harm: Peer groups and problem behavior. *American Psychologist*, *54*, 755-764.

Dodge, K.A., Dishion, T.J., & Lansford, J.E. (2006) (Eds.). *Deviant Peer Influences in Programs for Youth.* New York: Guildford.

Dollard, J, Miller, N., Doob, L., Mowrer, O. H., Sears, R. (1939) *Frustration and Aggression*. New Haven: Yale University Press.

Eck, J.E. (2006). When is a bologna sandwich better than sex? A defense of small case study evaluations. *Journal of Experimental Criminology*, *2*, 345-362.

Effectiveness of Programmes to Reduce School Bullying: A Systematic Review. Stockholm, Sweden: Swedish National Council for Crime Prevention.

Egger, M., Smith, D.G., & O'Rourke, K. (2001). Rationale, potentials and promise of systematic reviews. In M, Egger, D.G. Smith & D.G. Altman (Eds.), *Systematic reviews in health care: Meta-analysis in context* (pp. 23-42). London: BMJ Books.

Ertesvag, S. K. & Vaaland, G. S. (2007). Prevention and reduction of behavioural problems in school: An evaluation of the Respect program. *Educational Psychology*, *27*, 713-736.

Eslea, M. and P.K. Smith (1998). The long-term effectiveness of anti-bullying work in primary schools. *Educational Research*, 40, 203-218.

Espelage, D. L., & Swearer, S. M. (Eds.). (2004). *Bullying in American schools: A social-Ecological perspective on prevention and intervention.* Mahwah, NJ: Erlbaum.

Evers, K.E., Prochaska, J.O., Van Marter, D.F., Johnson, J.L., & Prochaska, J.M. (2007). Transtheoretical-based bullying prevention effectiveness trials in middle schools and high schools. *Educational Research*, *49*, 397-414.

Farrington, D.P. (1993). Understanding and preventing bullying. In M. Tonry (Ed.), *Crime and Justice*, 17 (pp. 381-458). Chicago: University of Chicago Press.

Farrington, D.P. (2003). Methodological quality standards for evaluation research. *Annals of the American Academy of Political and Social Sciences*, 587, 49-68.

Farrington, D.P. (2009). Conduct disorder, aggression and delinquency. In R.M. Lerner & L. Steinberg (Eds.), *Handbook of Adolescent Psychology* (3rd ed.). Hoboken, NJ: Wiley (in press).

Farrington, D.P. & Petrosino, A. (2001). The Campbell Collaboration Crime and Justice Group.

Annals of the American Academy of Political and Social Science, 578, 35-49.

Farrington, D.P. & Ttofi, M.M. (2007) School-Based Programs to Reduce Bullying and Victimization. Download online at: National Criminal Justice Service at: https://www.ncjrs.gov/pdffiles1/nij/grants/229377.pdf

Farrington, D.P. & Ttofi, M. M. (2009). Reducing School Bullying: Evidence-Based Implications for Policy. *Crime and Justice*, *38*(1), 281-345.

Farrington, D.P. & Weisburd, D. (2007). The Campbell Collaboration Crime and Justice Group. *The Criminologist*, 32(1), 1-5.

Farrington, D.P. & Welsh, B.C. (2003). Family-based prevention of offending: A meta-analysis. *Australian and New Zealand Journal of Criminology, 36,* 127-151.

Farrington, D.P., Jolliffe, D., & Johnstone, L. (2008). *Assessing violence risk: A framework for practice*. Edinburgh: Risk Management Authority Scotland.

Fein, R., Vossekull, B., Pollack, W., Borum, R., Modzeleski, W., & Reddy, M. (2002) *Threat Assessment in schools: a guide to managing threatening situations and to creating safe school climates.* Washington, D.C.: U.S. Dept of Education.

Fekkes, M., Pijpers, F.I.M., & Verloove-Vanhorick, P.S. (2005). Bullying: Who does what, when and where? Involvement of children, teachers and parents in bullying behavior. *Health Education Research*, 20, 81-91.

Fekkes, M., Pijpers, F.I.M., & Verloove-Vanhorick, S.P. (2006). Effects of antibullying school program on bullying and health complaints. *Archives of Pediatrics and Adolescent Medicine*, *160*, 638-644.

Ferguson, C.J., Miguel, C.S., Kilburn, J.C., & Sanchez, P. (2007). The effectiveness of school-based anti-bullying programs: A meta-analytic review. *Criminal Justice Review*, *32*, 401-414.

Flannery, D., Vazsonyi, A.T., Liau, A. K., Guo, S., Powell, K. E., Atha, H., Vesterdal, W., Embry, D., (2003). Initial behavior outcomes for the PeaceBuilders universal school-based violence prevention program. *Developmental Psychology*, *39*(2), 292-308.

Flannery-Schroeder, E. & Kendall, P. (2000). Group and Individual Cognitive-Behavioral Treatments for Youth with Anxiety Disorders: A Randomized Clinical Trial. *Cognitive Therapy and Research*, 24(3), 251-278.

Fonagy, P., Twemlow, S.W., Vernberg, E., Sacco, F.C., & Little, T.D. (2005). Creating a peaceful school learning environment: The impact of an anti-bullying program on educational attainment in elementary schools. *Medical Science Monitor*, 11(7), 317-325.

Fonagy, P., Twemlow, S.W., Vernberg, E.M., Nelson, J.M., Dill, E.J., Little, T.D., & Sargent, J.A. (2009). A cluster randomized controlled trial of child-focused psychiatric consultation and a school systems-focused intervention to reduce aggression. *Child Psychology and Psychiatry*, online first.

Fox, C. & Boulton, M. (2003). Evaluating the effectiveness of a social skills training (SST) programme for victims of bullying. *Educational Research*, 45, 231-247.

Fox, C. L., & Boulton, M. J. (2003). Evaluating the effect of a social skills training (SST) programme for victims of bullying. *Educational Research*, 45, 231-247.

Frey, K., Hirschstein, M.K., Snell, J. L., van Schoiack Edstrom, L., MacKenzie, E.P., & Broderick, C.J. (2005). Reducing playground bullying and supporting beliefs: An experimental trial of the Steps to Respect program. *Developmental Psychology*, *41*, 479-491.

Frey, K.S., Edstrom, L.V.S., & Hirschstein, M. K. (2005). The Steps to Respect program uses a multi-level approach to reduce playground bullying and destructive playground behaviours. In D.L.

Fried, S., and Fried, P. 1996. *Bullies and Victims: Helping Your Child Survive the Schoolyard Battlefield*. New York, NY: Evans.

Galloway, D. & Roland, E. (2004). Is the direct approach to reducing bullying always the best? In P.K. Smith, D. Pepler, & K. Rigby (Eds.), *Bullying in schools: How successful can interventions be?* (pp. 37-53). Cambridge: Cambridge University Press.

Garrity, C., Jens, K., Porter, W., Sager, N., and Short-Camilli, C. 1994. *Bully Proofing Your School: A Comprehensive Approach for Elementary Schools*. Longmont, CO: Sopris West Educational Services.

Gini, G., Belli, B., Casagrande, M. (2003). Le prepotenze a scuola: una esperienza di ricercaintervento antibullismo [Bullying at school: an experience of research-intervention against bullying], *Eta Evolutiva*, *76*, 33-45.

Glass, G. V., McGaw, B., & Smith, M. L. (1981). Meta-analysis in social research. *Educational Researcher*, *5*, 3-8.

Gollwitzer, M., Eisenbach, K., Atria, M., Strohmeier, D., & Banse, R. (2006). Evaluation of aggression-reducing effects of the 'Viennese Social Competence Training. *Swiss Journal of Psychology*, 65, 125-135.

Gottfredson, D., Wilson, D., & Najaka, S. (2001). School/Based Prevention of Problem-Behavoirs: A Meta-Analysis. *Journal of Quantitative Criminology*, 17(3), 247-272.

Hanewinkel, R. (2004). Prevention of bullying in German schools: An evaluation of an antibullying approach. In P.K. Smith, D. Pepler, & K. Rigby (Eds.), *Bullying in schools: How successful can interventions be?* (pp. 81-97). Cambridge: Cambridge University Press.

Hawker, D.S.J. & Boulton, M.J. (2000). Twenty years research on peer victimisation and psychosocial maladjustment: A meta-analytic review of cross-sectional studies. *Journal of Child Psychology and Psychiatry*, 41, 441-455.

Hawkins, J. D., Herrenkohl, T., Farrington, D. P., Brewer, D., Catalano, R.F. & Harachi, T. W. (1998). A review of predictors of youth violence. Serious & violent juvenile offenders: Risk

factors and successful interventions. Thousand Oaks, CA, US: Sage Publications, Inc. Hazler, R. J. (1996). *Breaking the cycle of violence: Interventions for bullying and victimization.* Washington, DC: Accelerated Development.

Hedges, L. V., & Olkin, I. (1985). Statistical methods for meta-analysis. San Diego: Academic Press. Juvonen, J., & Graham, S. (Eds.) (2001). Peer harassment in schools: The plight of the vulnerable and victimized. New York: Guilford Press. *Kaiser-Ulrey (2003). Bullying in middle school: A Study of B. E. S. T.—Bullying Eliminated from Schools Together—An anti-bullying program for seventh grade students. Unpublished doctoral dissertation, Florida State University, Tallahassee.

Hedges, L.V. (1982). Fitting continuous models to effect size data. *Journal of Educational Statistics*, 7, 245-270.

Hedges, L.V. (2007). Effect sizes in cluster-randomized designs. *Journal of Educational and Behavioral Statistics*, *32*, 341-370.

Herrera, C., Grossman, J.B., Kauh, T.J., Feldman, A.F., and McMaken, J., with Jucovy, L.Z. 2007. *Big Brothers Big Sisters School-Based Mentoring Impact Study.* Philadelphia, PA: Public/Private Ventures.

Heydenberk, R.A., Heydenberk, W.R., & Tzenova, V. (2006). Conflict resolution and bully prevention: skills for school success. *Conflict Resolution Quarterly*, 24, 55-69.

Hirschstein, M. K., Van Schoiack Edstrom, L. Frey, K. S. Snell, J. L. Mackenzie, E. P. (2007). Walking the talk in bullying prevention: Teacher implementation variables related to initial impact of Steps to Respect Program. *School Psychology Review*, *36*, 3-21.

Hoover, J., and Oliver, R. 1996. *The Bullying Prevention Handbook: A Guide for Principals, Teachers, and Counselors*. Bloomington, IN: National Educational Service. Juvenile Justice Bulletin.

Howard, K.A., Flora, J., & Griffin, M. (1999). Violence-prevention programs in schools: State of science and implications for future research. *Applied and Preventive Psychology*, *8*, 197-215.

Hunt, C. (2007). The effect of an education program on attitudes and beliefs about bullying and bullying behaviour in junior secondary school students. *Child and Adolescent Mental Health*, 12(1), 21-26.

Jenson, J.M. & Dieterich, W.A. (2007). Effects of a skills-based prevention program on bullying and bully victimization among elementary school children. *Prevention Science*, 8, 285-296.

Jenson, J.M., & Dieterich, W.A. & Rinner, J.R. (2005a). *Effects of a skills-based prevention program on bullying and bully victimization among elementary school children*. Paper given at the Annual Meeting of the American Society of Criminology. Toronto, Canada (November).

Jenson, J.M., Dieterich, W.A., & Rinner, J.R. (2005b). The prevention of bullying and other

aggressive behaviors in elementary school students: Effects of the Youth Matters curriculum. Paper given at the Annual Meeting of the Society for Prevention Research, Washington, DC (May).

Jenson, J.M., Dieterich, W.A., Powell, A., & Stoker, S. (2006a). *Effects of a skills-based intervention on aggression and bully victimization among elementary school children*. Paper given at the Annual Meeting of the Society for Prevention Research, San Antonio, Texas (June).

Jenson, J.M., Dieterich, W.A., Powell, A., & Stoker, S. (2006b). *Effects of the Youth Matters prevention curriculum on bullying and other aggressive behaviors in elementary school students.* Paper given at the Annual Meeting of the Society for Social Work and Research, San Antonio, Texas (January).

Jimerson, S.R., Swearer, S.M., and Espelage, D.L., eds. 2010. *Handbook of Bullying in Schools*. New York, NY: Routledge.

Jolliffe, D. & Farrington, D.P. (2007). *A rapid evidence assessment of the impact of mentoring on reoffending*. London: Home Office Online Report 11/07. (homeoffice.gov.uk/rds/pdfs07/rdsolr1107.pdf).

Kaiser-Ulrey, C. (2003). *Bullying in middle schools: A study of B.E.S.T. --Bullying Eliminated from Schools Together -- an anti-bullying programme for seventh grade students.* PhD Thesis. Tallahassee: Florida State University, College of Education.

Kalliotis, P. (2000). Bullying as a special case of aggression: Procedures for cross-cultural assessment. *School Psychology International*, *21*, 47-64.

Kaminski, J.W., Valle, L.A., Filene, J.H., & Boyle, C.Y. (2008). A meta-analytic review of components associated with parent training program effectiveness. *Journal of Abnormal Child Psychology*, *36*, 567-589.

Karcher, M.J. 2005. The effects of school-based developmental mentoring and mentors' attendance on mentees' self-esteem, behavior, and connectedness. *Psychology in the Schools* 42, 65-77.

Karna, A., Voeten, M., Little, T.D., Poskiparta, E., Kaljonen, A., & Salmivalli, C. (2009). A large-scale evaluation of the KiVa anti-bullying program. *Child Development*, in press.

Kataoka, S., Stein, B., Jaycox, L., Wong, M., Escudero, P., Tu, W., Zaragoza, C. Fink, A. (2003). A School-Based Mental Health Program for Traumatized Latino Immigrant Children. *Journal of the American Academy of Child & Adolescent Psychiatry*, 42(3), 311-318.

Kendall, P. (1994). Treating anxiety disorders in children: Results of a randomized clinical trial. *Journal of Consulting and Clinical Psychology*, 62(1), 100-110.

Kim, J.U. (2006). The effect of a bullying prevention program on responsibility and victimization of bullied children in Korea. *International Journal of Reality Therapy, 26*(1), 4-8.

King, K., Vidourek, R., Davis, B., and McClellan, W. 2002. Increasing self-esteem and school connectedness through a multidimensional mentoring program. *Journal of School Health* 72,

294-299.

Koivisto, M. (2004). A follow-up survey of anti-bullying interventions in the comprehensive schools of Kempele in 1990-1998. In P.K. Smith, D. Peppler, & K. Rigby (Eds.), *Bullying in schools: how successful can interventions be?* (pp. 235-251). Cambridge: Cambridge University Press.

Kumpulainen, K., Raesaenen, E., & Henttonen, I. (1999). Children involved in bullying: Psychological disturbance and the persistence of involvement. *Child Abuse and Neglect, 23,* 1253-1262.

Leadbetter, B., Hoglund, W., & Woods, T. (2003). Changing contexts? The effects of a primary prevention program on classroom levels of peer-relational and physical victimization. *Journal of Community Psychology*, *31*, 397-418.

Leary, M.R., Kowalski, R.M., Smith, L., & Phillips, S. (2003). Teasing, rejection and violence: Case studies of the school shootings. *Aggressive Behavior*, 29, 202-214.

Limber, S.P., Nation, M., Tracy, A. J., Melton, G. B., & Flerx, V. (2004). Implementation of the Olweus Bullying Prevention Program in the Southeastern United States. In P. K. Smith, D. Pepler, & K Rigby (Eds.), *Bullying in schools. How successful can interventions be?* (pp. 55-80). Cambridge: Cambridge University Press.

Lipsey, M. W., & Wilson, D. B. (2001). *Practical meta-analysis* (applied social research methods series, v. 49). Thousand Oaks, CA: Sage.

Lipsey, M.W. (2003). Those confounded moderators in meta-analysis: Good, bad, and ugly. *The Annals of the American Academy of Political and Social Sciences*, 587, 69-81.

Lipsey, M.W. (2008). Personal communication (January 30).

Lipsey, M.W. & Wilson, D.B. (2001). Practical meta-analysis. Thousand Oaks, CA: Sage.

Littell, J.H., Corcoran, J., & Pillai, V. (2008). *Systematic reviews and meta-analysis*. Oxford: Oxford University Press.

Lochman, J. & Wells, K. (2004). The Coping Power Program for Preadolescent Aggressive Boys and Their Parents: Outcome Effects at the 1-Year Follow-Up.

Journal of Consulting and Clinical Psychology, 72(4), 571-578.

Lochman, J. & Wells, K. (2003). Effectiveness of the coping power program and of classroom intervention with aggressive children: Outcomes at 1 year follow-up. *Behavior Therapy*, 34(4), 493-515.

Lohaus, A., Elben, C.E., Ball, J., and Klien-Hessling, J. 2004. School transition from elementary to secondary school: Changes in psychological adjustment. *Educational Psychology* 24(2), 161-173.

Losel, F. & Beelman, A. (2003). Effects of child skills training in preventing antisocial behavior: A systematic review of randomized evaluations. *Annals of the American Academy of Political and Social Science*, 587, 84-109.

Making a Difference: An Impact Study of Big Brothers/Big Sisters. Philadelphia, PA: Public/Private Ventures.

Martin, F.D.F., Martinez, M. del. C.P., & Tirado, J.L.A. (2005). Design, implementation and evaluation of a bullying prevention pilot program [Spanish: Diseno, aplicacion y evaluacion de un Programa Piloto para la Prevencion del Maltrato entre companeros]. *Revista Mexicana de Psicologia*, 22, 375-384.

McEvoy, A. & Welker, R. (2000). Antisocial Behavior, Academic Failure, and School Climate. *Journal of Emotional and Behavioral Disorders*, 8(3), 130-140.

McGuire, J. (2001). What works in correctional intervention? Evidence and practical implications. In G.A. Bernfeld, D.P. Farrington, & A.W. Leschield (Eds.), *Offender Rehabilitation in Practice: Implementing and Evaluating Effective Programs* (pp. 3-19). Chichester, UK: Wiley.

Mehta, S., Cornell, D., Fan, X., & Gregory, A. (in press). Bullying climate and school engagement in ninth grade students. *Journal of School Health*.

Melton, G.B., Limber, S.P., Flerx, V., Nation, M., Osgood, W., Chambers, J., Henggeler, S., Cunningham, P., & Olweus, D. (1998). *Violence among rural youth.* Final report to the Office of Juvenile Justice and Delinquency Prevention, Washington DC.

Menard, S., Grotpeter, J., Gianola, D., & O'Neal, M. (2008). Evaluation of Bullyproofing your School: Final Report. Downloaded from NCJRS: http://www.ncjrs.gov/pdffiles1/nij/grants/221078.pdf.

Mencken, H.L. (1920). Prejudices, Second Series. London: J. Cape.

Menesini, E., & Benelli, B. (1999). Enhancing children's responsibility against bullying: Evaluation of a befriending intervention in Middle School Children, Paper presented at the IXth European Conference on Developmental Psychology, Spetses, Greece, September, 1999.

Menesini, E., Codecasa, E., Benelli, B., & Cowie, H. (2003). Enhancing children's responsibility to take action against bullying: evaluation of a befriending intervention in Italian Middle schools. *Aggressive Behavior*, 29, 1-14.

Mensini, E., Codecasa, E., Benelli, B., & Cowie, H. (2003). Enhancing children's responsibility to take action against bullying: Evaluation of a befriending intervention in Italian middle schools. *Aggressive Behavior*, 29, 1-14.

Meraviglia, M.G., Becker, H., Rosenbluth, B., Sanchez, E., & Robertson, T. (2003). The Expect Respect Project: Creating a positive elementary school climate. *Journal of Interpersonal Violence*, *18*, 1347-1360.

Merrell, K.W, Gueldner, B.A., Ross, S.W., Isava, D.M., (2008) How effective are school bullying intervention programs? A meta-analysis of intervention research. *School Psychology Quarterly*, 23(1), 26-42.

Meyer, N. & Lesch, E. (2000). An analysis of the limitations of a behavioral programme for

bullying boys from a sub-economic environment. Southern African Journal of Child and Adolescent Mental Health, 12(1), 59-69.

Moher, D., Schulz, K.F., & Altman, D. (2001). The CONSORT statement: Revised recommendations for improving the quality of reports of parallel-group randomized trials. *Journal of the American Medical Association*, 285, 1987-1991.

Morrison, B. (2007). *Restoring Safe School Communities: A Whole School Response to Bullying, Violence and Alienation.* Sidney, Australia: The Federation Press.

Mueller, E. E., & Parisi, M. J. (2002). *Ways to minimize bullying*. Unpublished master's thesis, Saint Xavier University, Chicago.

Murray, D.M. & Blitstein, J.L. (2003). Methods to reduce the impact of intraclass correlation in group-randomized trials. *Evaluation Review*, *27*, 79-103.

Mytton, J., DiGuiseppi, C., Gough, D., Taylor, R., & Logan, S. (2006). School-based secondary prevention programs for preventing violence. *Cochrane Database of Systematic Reviews, Issue 3.* Art No. CD 004606.

National School Climate Council. (2010). *National School Climate Standards*. New York, NY: Center for Social and Emotional Education.

Newman, D. A. (1999). The effectiveness of a psychoeducational intervention for classroom teachers aimed at reducing bullying behavior in middle school students. Unpublished doctoral dissertation, University of Georgia, Athens.

O'Moore, A.M., & Milton, S. J. (2004). Ireland: The Donegal primary school antibullying project. In P. K. Smith, D. Pepler, & K. Rigby (Eds.), *Bullying in schools: How successful can interventions be?* (pp. 275-288). Cambridge: Cambridge University Press.

O'Moore, M. (2005). *Prevention programme for teachers*. Paper presented at the IX International Meeting on Biology and Sociology of Violence, Under the Honorary Prsidency of H.M. Queen Sofia, October, 6-7, 2005, Valencia.

Olweus, D. (1978). *Aggression in the schools: Bullies and whipping boys.* Washington, DC: Hemisphere.

Olweus, D. (1991). Bully/victim problems among school children: Basic facts and effects of a school-based intervention program. In D.J. Pepler & K. H. Rubin (Eds.), *The development and treatment of childhood aggression* (pp. 411-448). Hillsdale, NJ: Erlbaum.

Olweus, D. (1992). Bullying among school children: Intervention and prevention. In R.D. Peters, R.J. McMahon, & V.L. Quinsey (Eds.), *Aggression and violence throughout the lifespan* (pp. 100-125). London: Sage.

Olweus, D. (1993). Bully/victim problems among schoolchildren: Long-term consequences and an effective intervention program. In S. Hodgins (Ed.), *Mental disorder and crime* (pp. 317-349). Thousand Oaks, CA: Sage.

Olweus, D. (1994a). Bullying at school: Basic facts and effects of a school based intervention program. *Journal of Child Psychology and Psychiatry*, 35, 1171-1190.

Olweus, D. (1994b). Bullying at school: Basic facts and an effective intervention programme. *Promotion and Education*, 1, 27-31.

Olweus, D. (1994c). Bullying at school: Long-term outcome for the victims and an effective school-based intervention program. In L.R. Huesmann (Ed.), *Aggressive behavior: Current perspectives* (pp. 97-130). New York: Plenum.

Olweus, D. (1995). Peer abuse or bullying at school: Basic facts and a school-based intervention programme. *Prospects*, *25*(1), 133-139.

Olweus, D. (1996a). Bullying or peer abuse in school: Intervention and prevention. In G. Davies, S. Lloyd-Bostock, M. McMurran, & C. Wilson (Eds.), *Psychology, law and criminal justice: International developments in research and practice* (pp. 248-267). Berlin: Walter de Gruyter.

Olweus, D. (1996b). Bullying at school: Knowledge base and effective intervention. *Annals of the New York Academy of Sciences*, 784, 265-276.

Olweus, D. (1996c). Bully/victim problems at school: Facts and effective intervention. *Reclaiming Children and Youth: Journal of Emotional and Behavioral Problems*, 5(1), 15-22.

Olweus, D. (1997). Bully/victim problems at school: Facts and intervention. *European Journal of Psychology of Education*, *12*, 495-510.

Olweus, D. (1997a). Bully/victim problems in school: Knowledge base and an effective intervention project. *Irish Journal of Psychology, 18,* 170-190.

Olweus, D. (1997b). Bully/victim problems in school: Facts and intervention. *European Journal of Psychology of Education*, *12*, 495-510.

Olweus, D. (1997c). Tackling peer victimization with a school-based intervention program. In D.P. Fry & K. Bjorkqvist (Eds.), *Cultural variation in conflict resolution: Alternatives to violence* (pp. 215-232). Mahwah, NJ: Erlbaum.

Olweus, D. (2004a). The Olweus Bullying Prevention Programme: Design and implementation issues and a new national initiative in Norway. In P.K. Smith, D. Pepler, & K. Rigby (Eds.), *Bullying in schools: How successful can interventions be?* (pp. 13-36). Cambridge: Cambridge University Press.

Olweus, D. (2004b). Bullying at school: Prevalence estimation, a useful evaluation design, and a new national initiative in Norway. *Association for Child Psychology and Psychiatry Occasional Papers*, 23, 5-17.

Olweus, D. (2004c). *Continuation of the Olweus programme against bullying and antisocial behaviour*. Olweus-Gruppen; Mot mobbing (October).

Olweus, D. (2005a). A useful evaluation design, and effects of the Olweus bullying prevention

program. *Psychology, Crime and Law, 11,* 389-402.

Olweus, D. (2005b). *Bullying in schools: Facts and intervention*. Paper presented at the IX International Meeting on Biology and Sociology of Violence, Under the Honorary Presidency of H.M. Queen Sofia, Valencia, Spain (October).

Olweus, D. (2008). Personal communication (June 5).

Olweus, D. & Alsaker, F.D. (1991). Assessing change in a cohort-longitudinal study with hierarchical data. In D. Magnusson, L.R. Bergman, G. Rudinger, & B. Torestad (Eds.), *Problems and methods in longitudinal research* (pp. 107-132). Cambridge: Cambridge University Press.

Olweus, D., Limber, S., Mihalic, S. (1999). *Blueprints for Violence Prevention: Book Nine -- Bullying Prevention Program*. Boulder, CO: US Dept of Justice.

Orpinas, P., Horne, A. M., & Staniszewski, D. (2003). School bullying: Changing the problem by changing the school. *School Psychology Review*, *32*, 431-444.

Ortega, R. & Del Rey, R. (1999). *The use of peer support in the S.A.V.E. project.* Paper presented at the IXth European Conference on Developmental Psychology, Spetses, Greece (September).

Ortega, R., Del-Rey, R., & Mora-Mercan, J. A. (2004). SAVE Model: An anti-bullying intervention in Spain. In P.K. Smith, D. Pepler, & K. Rigby (Eds.), *Bullying in schools: How successful can interventions be?* (pp. 167-186). Cambridge: Cambridge University Press.

Pagliocca, P.M., Limber, S.P., & Hashima, P. (2007). *Evaluation report for the Chula Vista Olweus Bullying Prevention Program.* Final report prepared for the Chula Vista Police Department.

Pateraki, L. & Houndoumadi, A. (2001). Bullying among primary school children in Athens, Greece. *Educational Psychology*, 21, 167-175.

Pelligrini, A. (2001). The roles of dominance and bullying in the development of early heterosexual relationships. *Journal of Emotional Abuse*, *2*, 63-73.

Pepler, D. J., Craig, W. W., Ziegler, S., & Charach, A. (1994). An evaluation of an anti-bullying intervention in Toronto schools. *Canadian Journal of Community Mental Health*, 13, 95-110.

Pepler, D., Smith, P.K., & Rigby, K. (2004). Looking back and looking forward: Implications for making interventions work effectively. In P.K. Smith, D. Pepler, & K. Rigby (Eds.), *Bullying in schools: How successful can interventions be?* (pp. 307-324). Cambridge: Cambridge University Press.

Pepler, D.J., Craig, W.M., O'Connell, P., Atlas, R., & Charach. A. (2004). Making a difference in bullying: Evaluation of a systemic school-based program in Canada. In P.K. Smith, D. Pepler, & K. Rigby (Eds.), *Bullying in schools: How successful can interventions be?* (pp. 125-140). Cambridge: Cambridge University Press.

Petticrew, M. & Roberts, H. (2006). *Systematic reviews in the social sciences: A practical guide.* Malden: Blackwell.

Pintabona, Y.C. (2006). Frequently bullied students: Outcomes of a universal school-based bullying preventive intervention on peer victimization and psychological health. PhD Thesis, Curtin University of Technology, Bentley, Western Australia.

Rahey, L. & Craig, W.M. (2002). Evaluation of an ecological program to reduce bullying in schools. *Canadian Journal of Counselling*, *36*, 281-295.

Raskauskas, J. (2007). *Evaluation of the Kia Kaha anti-bullying programme for students in years* 5-8. Wellington: New Zealand Police.

Reiss, A. & Roth, J. (1993). (Eds.). *Understanding and Preventing Violence: Social Influences*, 3. Washington, D.C.: National Academy Press.

Resnick, M., Bearman, P., Blum, R.W., Bauman, K., Harris, K., Jones, J., Tabor, J., Beuhring, T., Sieving, R., Shew, M., Ireland, M., Bearinger, L., & Udry, R. (1997). Protecting Adolescents from Harm: Findings from the National Longitudinal Study on Adolescent Health. *JAMA* 278(10), 823-832.

Rican, P., Ondrova, K., & Svatos, J. (1996). The effect of a short, intensive intervention upon bullying in four classes in a Czech Town. *Annals of the New York Academy of Sciences, 794*, 399-400.

Rigby, K. (2002). A meta-evaluation of methods and approaches to reducing bullying in preschools and early primary school in Australia. Canberra: Attorney General's Department, Crime Prevention Branch.

Rigby, K. (2003). Consequences of bullying in schools. *The Canadian Journal of Psychiatry / La Revue canadienne de psychiatrie 48*(9), 583-590.

Rigby, K. and Slee, P. 1999. Suicidal ideation among adolescent school children, involvement in bully-victim problems and perceived social support. *Suicide Life Threat Behavior 29*(2), 119-130.

Rios-Ellis, B., Bellamy, L., & Shoji, J. (2000). An examination of specific types of *ijime* within Japanese schools. *School Psychology International*, *21*, 227-241.

Rodkin, P. C., & Hodges, V. E. (2003). Bullies and victims in the peer ecology: Four questions for psychologists and school professionals. *School Psychology Review*, *32*, 384-400.

Roland, E. (1989). Bullying: The Scandinavian tradition. In D. P. Tattum & D. A. Lane (Eds.), *Bullying in schools* (pp. 21-32). Stoke-on-Trent: Trentham Books.

Roland, E., & Idsoe, T. (2001). Aggression and bullying. *Aggressive Behavior*, 27, 446-462.

Rosenbluth, B. Whitaker, D.J., Sanchez, E., & Valle, L.A. (2004). The Expect Respect Project: Preventing bullying and sexual harassment in US elementary schools. In P.K. Smith, D. Pepler & K. Rigby (Eds.), *Bullying in schools: How successful can interventions be?* (pp. 211-233). Cambridge: Cambridge University Press.

Ruiz, O. (2005). Prevention programs for pupils. In A. Serrano (Ed.), School violence. Valencia,

Spain: Queen Sofia Center for the Study of Violence.

Salmivalli, C. (2008). Personal communication (June 18).

Salmivalli, C., & Nieminen, E., (2002). Proactive and reactive aggression among school bullies, victims and bully-victims. *Aggressive Behavior*, 28, 30-44.

Salmivalli, C., Karna, A., & Poskiparta, E. (2009). From peer putdowns to peer support: A theoretical model and how it translated into a national anti-bullying program. In S.R. Jimerson, S.M. Swearer, & D.L. Espelage (Eds.), *Handbook of bulling in schools: An international perspective* (pp. 441-454). New York: Guilford.

Salmivalli, C., Kaukiainen, A., Voeten, M. (2005). Anti-bullying intervention: Implementation and outcome. *British Journal of Educational Psychology*, *75*, 465-487.

Salmivalli, C., Kaukiainen, A., Voeten, M., & Sinisammal, M. (2004). Targeting the group as a whole: The Finnish anti-bullying intervention. In P.K. Smith, D. Pepler & K. Rigby (Eds.), *Bullying in schools: How successful can interventions be?* (pp. 251-275). Cambridge: Cambridge University Press.

Shadish, W.R., Cook, T.D., & Campbell, D.T. (2002). *Experimental and Quasi-Experimental Designs for Generalized Causal Inference*. Boston: Houghton-Mifflin.

Sharp, S., & Smith, P. K. (Eds.) (1994). *School bullying: Insights and perspectives.* London: Routledge.

Smith, J. D., Schneider, B. H., Smith, P. K., & Ananiadou, K. (2004). The effectiveness of whole-school antibullying programs: A synthesis of evaluation research. *School Psychology Review*, *33*, 547-560.

Smith, J. D., Schneider, B., Smith, P. K., & Ananiadou, K. (2004). The effectiveness of whole-school anti-bullying programs: A synthesis of evaluation research. *School Psychology Review, 33*, 548-561.

Smith, P. K., & Ananiadou, K. (2003). The nature of school bullying and the effectiveness of school-based interventions. *Journal of Applied Psychoanalytic Studies*, 5, 189-209.

Smith, P. K., Cowie, H., Olafsson, R. F., & Liefooghe, A. P. D. (2002). Definitions of bullying: A comparison of terms used, and age and gender differences, in a 14-country international comparison. *Child Development*, 73, 1119-1133.

Smith, P. K., Morita, J., Junger-Tas, D., Olweus, D., Catalano, R., & Slee, P. T. (Eds.) (1999). *The nature of school bullying: A cross-national perspective*. London:Routledge.

Smith, P. K., Pepler., D., & Rigby, K. (Eds.) (2004a). *Bullying in schools: How successful can interventions be?* Cambridge: Cambridge University Press.

Smith, P.K. (1997). Bullying in schools: The UK experience and the Sheffield Anti-bullying Project. *Irish Journal of School Psychology, 18*, 191-201.

Smith, P.K. forthcoming. Bullying in primary and secondary schools: Psychological and organizational comparisons. In S.R. Jimerson, S.M. Swearer, & D.L. Espelage(Eds.), *The International Handbook of School Bullying*. Mahwah, NJ: Lawrence Erlbaum.

Smith, P.K., & Ananiadou, K. (2003). The nature of school bullying and the effectiveness of school-based interventions. *Journal of Applied Psychoanalytic Studies*, *5*, 189-209.

Smith, P.K., Ananiadou, K., & Cowie, H. (2003). Interventions to reduce school bullying. *Canadian Journal of Psychiatry*, 48, 591-599.

Smith, P.K., Cowie, H., Olafsson, R.F., and Liefooghe, A.P.D. 2002. Definitions of bullying: A comparison of terms used, and age and gender differences, in a fourteen-country international comparison. *Child Development 73*(4), 1119-1133.

Smith, P.K., Mahdavi, J., Carvalho, M., Fisher, S., Russell, S., Tippett, N. (2008). Cyberbullying: Its nature and impact in secondary schools. *Journal of Child Psychology and Psychiatry*, 49(4), 376-385.

Smith, P.K., Sharp, S., Eslea, M., & Thompson, D. (2004b). England: the Sheffield project. In P.K. Smith, D. Pepler & K. Rigby (Eds.), *Bullying in schools: How successful can interventions be?* (pp. 99-123). Cambridge: Cambridge University Press.

Solberg, M.E. & Olweus, D. (2003). Prevalence estimation of school bullying wit the Olweus bully/victim questionnaire. *Aggressive Behavior*, *29*, 239-268.

Sprague, J. R., & Walker, H. M. (2005). Safe and healthy schools: Practical prevention strategies. New York: Guilford Press.

Spröber, N. (2006). Entwicklung und Evaluation eines Mehrebenen-Programms zur Prävention von "Bullying" an weiterführenden Schulen und zur Förderung der positiven Entwicklung von Schülern. Dissertation der Fakultät für Informationsund Kognitionswissenschaften der Eberhard-Karls-Universität Tübingen zur Erlangung des akademischen Grades eines Doktors der Naturwissenschaften.

Sprober, N., Schlottke, P.F., & Hautzinger, M. (2006). ProACT + E: Ein Programm zur Pravention von "bullying" an Schulen und zur Forderung der positiven Entwicklung von Schulern: Evaluation eines schulbasierten, universalen, primar-praventiven Programms fur weiterfuhrende Schulen unter Einbeziehung von Lehrern, Schulern und Eltern. [German: ProACT + E: A programme to prevent bullying in schools and to increase the positive development of students. Evaluation of a school-based, universal, primary preventive programme for secondary schools that includes teachers, students and parents]. *Zeitschrift fur Klinische Psychologie und Psychotherapie: Forschung und Praxis*, *35*, 140-150.

Sprott, J.B. (2004) The Development of Early Delinquency: Can Classroom and School Climate Make a Difference. *Canadian Journal of Criminology and Criminal Justice*, 46 5), 553-572.

Stein, B., Jaycock, L., Kataoka, S., Wong, M., Tu, W., Elliott, M., & Fink, A. (2003). A Mental Health Intervention for Schoolchildren Exposed to Violence. *JAMA*, 290(5), 603-611.

Steven, V., de Bourdeaudhuij, I. D., & Van Oost, P. (2000). Bullying in Flemish schools: An evaluation of anti-bullying intervention in primary and secondary schools. *British Journal of Educational Psychology*, 70, 195-210.

Stevens, V., De Bourdeaudhuij, I. & Van Oost, P. (2001). Anti-bullying interventions at school: aspects of programme adaptation and critical issues for further programme development. *Health Promotion International, 16,* 155-167.

Stevens, V., De Bourdeaudhuij, I., & Van Oost, P. (2000). Bullying in Flemish Schools: An evaluation of anti-bullying intervention in primary and secondary schools. *British Journal of Educational Psychology*, 70, 195-210.

Stevens, V., Van Oost, P., & De Bourdeaudhuij, I. (2000). The effects of an anti-bullying intervention programme on peers' attitudes and behaviour. *Journal of Adolescence*, 23, 21-34.

Stevens, V., Van Oost, P., & De Bourdeaudhuij, I. (2001). Implementation process of the Flemish anti-bullying intervention and relation with program effectiveness. *Journal of School Psychology*, 39(4), 303-317.

Stevens, V., Van Oost, P., & De Bourdeaudhuij, I. (2004). Interventions against bullying in Flemish schools. In P.K. Smith, D. Pepler & K. Rigby (Eds.), *Bullying in schools: How successful can interventions be?* (pp. 141-165). Cambridge: Cambridge University Press.

Stevens, V., Van Oost, P., de Bourdeaudhuij, I. D. (2000). The effects of an anti-bullying intervention programme on peers' attitudes, and behaviour. *Journal of Adolescence*, *23*, 21-34.

Swearer, S. M., & Espelage, D. L. (2004). Introduction: A social-ecological framework of bullying among youth. In D. L. Espelage and S. M. Swearer (Eds.), *Bullying in American schools: A social-ecological perspective on prevention and intervention* (pp. 1-12). Mahwah, NJ: Erlbaum.

Tattum, D and Tattum, E. (1992). Social Education and Personal Development. London: David Fulton.

Terry, A. (1998). Teachers as targets of bullying by their pupils: a study to investigate incidence. *British Journal of Educational Psychology*, 68(2), 255-268.

Ttofi, M.M. & Farrington, D.P. (2008a). Bullying: Short-term and long-term effects, and the importance of Defiance Theory in explanation and prevention. *Victims and Offenders*, *3*, 289-312.

Ttofi, M.M. & Farrington, D.P. (2008b). Reintegrative Shaming Theory, Moral Emotions and Bullying. *Aggressive Behavior*, *34*, 352-368.

Ttofi, M.M. & Farrington, D.P (2010). Effectiveness of school-based programs to reduce bullying: a systematic and meta-analytic review. *Journal of Experimental Criminology.* 7(1), 27-56.

Ttofi, M. M., Farrington, D. P., Lösel, F. & Loeber, R. (2011). The predictive efficiency of school bullying versus later offending: A systematic/meta-analytic review of longitudinal studies.

Criminal Behaviour and Mental Health, 21, 80-89.

Turpeau, A. M. (1998). *Effectiveness of an antibullying classroom curriculum intervention on an American middle school.* Unpublished doctoral dissertation, University of Georgia, Athens.

Twemlow, S.W., Fonagy, P., & Sacco, F.C. (2005). A developmental approach to mentalizing communities: II. The Peaceful Schools experiment. *Bulletin of the Menninger Clinic, 69*(4), 282-304.

Vreeman, R.C. & Carroll, A.E. (2007). A systematic review of school-based interventions to prevent bullying. *Archives of Pediatrics and Adolescent Medicine*, *161*, 78-88.

Warden, D., Moran, E., Gillies, J., Mayes, G., & Macleod, L. (1997). An evaluation of a children's safety training programme. *Educational Psychology*, *17*, 433-448.

Weisburd, D., Lum, C.M., & Petrosino, A. (2001). Does research design affect study outcomes in criminal justice? *Annals of the American Academy of Political and Social Science*, *578*, 50-70.

Weisz, J. R., Weiss, B., Han, S. S., Granger, D. A., & Morton, T. (1995). Effects of psychotherapy with children and adolescents revisited: A meta-analysis of treatment outcomes. *Psychological Bulletin*, 117, 450-468.

Welsh, B.C., Farrington, D.P., & Sherman, L.W. (Eds.) (2001). *Costs and benefits of preventing crime*. Boulder, CO: Westview Press.

Whitaker, D. J., Rosenbluth, B., Valle, L. A., & Sanchez, E. (2003). Expect respect: A school-based intervention to promote awareness and effective responses to bullying and sexual harassment. In D. L. Espelage & S. M. Swearer (Eds.), *Bullying in American schools: A social-ecological perspective on prevention and intervention* (pp. 327-350). Mahwah, NJ: Erlbaum.

Whitaker, D.J., Rosenbluth, B., Valle, L.A., & Sachez, E. (2004). Expect Respect: A school-based intervention to promote awareness and effective responses to bullying and sexual harassment. In D.L. Espelage & S.M. Swearer (Eds.), *Bullying in American Schools: A social-ecological perspective on prevention and intervention* (pp. 327-350). Mahwah, NJ: Erlbaum.

Whitney, I., Rivers, I., Smith, P., & Sharp, S. (1994). The Sheffield project: Methodology and findings. In P. Smith & S. Sharp (Eds.), *School bullying: Insights and perspectives* (pp. 20-56). London: Routledge.

Whitney, I., Rivers, I., Smith, P.K., & Sharp, S. (1994). The Sheffield Project: Methodology and findings. In P.K. Smith & S. Sharp (Eds.), *School bullying: Insights and perspectives* (pp. 20-56). London: Routledge.

Wiefferink, C., Hoekstra, H., Beek, J.T., & Van Dorst A. (2006). Effects of an anti-bullying programme in elementary schools in the Netherlands. *European Journal of Public Health, 16*, 76-76.

Wilson, S. J. & Lipsey, M. W. (2007). School-based interventions for aggressive and disruptive behavior: Update of a meta-analysis. *American Journal of Preventive Medicine*, *33*, S130-S143.

Wilson, S. J., Lipsey, M. W., & Derzon, J. H. (2003). The effects of school-based intervention programs on aggressive behavior: A meta-analysis. *Journal of Consulting and Clinical Psychology*, 71, 136-149.

Woods, T., Coyle, K., Hoglund, W., & Leadbeater, B. (2007). Changing the contexts of peer victimization: The effects of a primary prevention program on school and classroom levels of victimization. In J.E. Zins, M.J. Elias & C.A. Maher (Eds.), *Bullying, victimization, and peer harassment: A handbook of prevention and intervention* (pp. 369-388). New York: Haworth Press.

Bullying and Disability References

Baker, K., & Donelly, M. (2001). The social experiences of children with disabilities and the influence of environment: A framework for intervention. *Disability & Society, 16,* 71-85.

Bramston, P., Fogarty, G., & Cummins, R. A. (1999). The nature of stressors reported by people with an intellectual disability. *Journal of Applied Research in Intellectual Disabilities*, 12, 1-10.

Carter, B. B., & Spencer, V. G. (2006). The fear factor: Bullying and students with disabilities. *International Journal of Special Education, 21,* 11-20.

Conti-Ramsden, G., & Botting, N. (2004). Social difficulties and victimization in children with SLI at 11 years of age. *Journal of Speech, Language, and Hearing Research, 47*, 145-161.

Davis, S., Howell, P., & Cooke, F. (2002). Sociodynamic relationships between children who stutter and their non-stuttering classmates. *Journal of Child Psychology and Psychiatry, 43,* 939-947.

Flynt, S. W., & Morton, R. C. (2004). Bullying and children with disabilities. *Journal of Instructional Psychology*, *31*, 330-333.

Fuijki, M., Brinton, B., Isaacson, T., & Summers, C. (2001). Social behaviors of children with language impairment on the playground: A pilot study. *Language, Speech, and Hearing Services, 32*, 101-113.

Hugh-Jones, S. & Smith, P. K. (1999). Self-reports of short and long term effects of bullying on children who stammer. *British Journal of Educational Psychology*, 69, 141-158.

Janssen, I., Craig, W. M., Boyce, W. F., & Pickett, W. (2004). Associations between overweight and obesity within bullying behaviors in school-aged children. *Pediatrics*, 113, 1187-1194.

Kaukiainen, A., Salmivalli, C., Lagerspetz, K., Tamminen, M., Vauras, M., Mäki, H., et al. (2002). Learning difficulties, social intelligence, and self-concept: Connections to bully-victim problems. *Scandinavian Journal of Psychology*, *43*, 269-278.

Knox, E., & Conti-Ramsden, G. (2003). Bullying risks of 11-year-old children with specific language impairment (SLI): Does school placement matter? *International Journal of Language & Communication Disorders*, 38, 1-12.

Kuhne, M., & Wiener, J. (2000). Stability of social status of children with and without learning disabilities [Electronic version]. *Learning Disability Quarterly*, 23, 64-75.

Langevin, M., Bortnick, K., Hammer, T., & Wiebe, E. (1998). Teasing/bullying experienced by children who stutter: Toward development of a questionnaire. *Contemporary Issues in Communication Science and Disorders*, 25, 12-24.

Leone, P. E., & Mayer, M. J. (2004). Safety, diversity, and disability: "Goodness of fit" and the complexities of the school environment. In M. J. Furlong, M. P. Bates, D. C. Smith, & P. M. Kingery (Eds.), *Appraisal and prediction of school violence: Methods, issues, and contexts* (pp. 135-163). Hauppauge, NY: Nova Science.

Little, L. (2002). Middle-class mothers' perceptions of peer and sibling victimization among children with Asperger's syndrome and nonverbal learning disorders. *Issues in Comprehensive Pediatric Nursing*, 25, 43-57.

Marini, Z. A., Fairbairn, L., & Zuber, R. (2001). Peer harassment in individuals with developmental disabilities: Towards the development of a multi-dimensional bullying identification model. *Developmental Disabilities Bulletin*, 29, 170-195.

Marini, Z. A., Koruna, B., & Dane, A. V. (2006). Individualized interventions for ESL students involved in bullying and victim-ization. *Contact*, *32*(2), 22-41.

Martlew, M., & Hodson, J. (1991). Children with mild learning difficulties in an integrated and in a special school: Comparisons of behaviour, teasing, and teachers' attitudes. *British Journal of Educational Psychology*, *61*, 355-372.

Martlew, M., & Hodson, J. (1991). Children with mild learning difficulties in an integrated and in a special school: comparisons of behaviour, teasing and teachers' attitudes. *British Journal of Educational Psychology*, *61*, 355-372.

Mishna, F. (2003). Learning disabilities and bullying: Double jeopardy. *Journal of Learning Disabilities*, *36*, 1-15.

Morrison, G. M., Furlong, M. J., & Smith, G. (1994). Factors associated with the experience of school violence among general education, leadership class, opportunity class, and special day class pupils [Electronic version]. *Education & Treatment of Children*, 17, 356-369.

Nabuzoka, D. (2003). Teacher ratings and peer nominations of bullying and other behaviour of children with and without learning difficulties. *Educational Psychology*, 23, 307-321.

Nabuzoka, D., & Smith, P. K. (1993). Sociometric status and social behaviour of children with and without learning difficulties. *Journal of Child Psychology and Psychiatry, 34,* 1435-1448.

Nabuzoka, D., & Smith, P. K. (1999). Distinguishing serious and playful fighting by children with learning disabilities and non-disabled children. *Journal of Child Psychology and Psychiatry, 40,* 883-890.

Norwich, B., & Kelly, N. (2004). Pupils' views on inclusion: Moderate learning difficulties and

bullying in mainstream and special schools. British Educational Research Journal, 30, 43-65.

Reiter, S., & Lapidot-Lefler, N. (2007). Bullying among special education students with intellectual disabilities: Differences in social adjustment and social skills. *Intellectual and Developmental Disabilities*, *3*, 174-181.

Rose, C., Monda-Amaya, L., Espelage, D. (2011). Bulling Perpetration in Special Education: A Review of the Literature. *Remedial and Special Education*, 32(2), 114-130.

Sabornie, E. J. (1994). Social-affective characteristics in early adolescents identified as learning disabled and nondisabled. *Learning Disability Quarterly*, *17*, 268-279.

Sheard, C., Clegg, J., Standen, P., & Cromby, J. (2001). Bullying and people with severe intellectual disability. *Journal of Intellectual Disability Research*, 45, 407-415.

Singer, E. (2005). The strategies adopted by Dutch children with dyslexia to maintain their self-esteem when teased at school. *Journal of Learning Disabilities*, *38*, 411-423.

Storch, E. A., Lewin, A. B., Silverstein, J. H., Heidgerken, A. D., Strawser, M. S., Baumeister, A., & Geffken, G. R. (2004a). Peer victimization and psychosocial adjustment in children with type 1 diabetes. *Clinicial Pediatrics*, *43*, 467-471.

Storch, E. A., Lewin, A. B., Silverstein, J. H., Heidgerken, A. D., Strawser, M. S., Baumeister, A., & Geffken, G. R. (2004b). Social-psychological correlates of peer victimization in children with endocrine disorders. *Journal of Pediatrics*, *145*, 784-784.

Thompson, D., Whitney, I., & Smith, P. (1994). Bullying of children with special needs in mainstream schools. *Support for Learning*, *9*, 103-106.

Thompson, D., Whitney, I., & Smith, P. K. (1994). Bullying of children with special needs in mainstream schools. *Support for Learning*, *9*, 103-106.

U.S. Department of Education (2000). *Prohibited disability harassment: Reminder of responsibilities under Section 504 of the Rehabilitation Act of 1973 and Title II of the Americans with Disabilities Act.* Retrieved August 10, 2005, from www.ed.gov/about/offices/list/ocr/docs/disabharassltr.html.

Unnever, J. D., & Cornell, D. G. (2003). Bullying, self-control, and ADHD. *Journal of Interpersonal Violence*, *18*, 129-147.

Van Cleave, J., & Davis, M. M. (2006). Bullying and peer victimization among children with special health care needs. *Pediatrics*, *118*, 1212-1219.

Vaughn, S., & Haager, D. (1994). Social competence as a multifaceted construct: How do students with learning disabilities fare? *Learning Disability Quarterly*, *17*, 253-266.

Whitney, I., Nabuzoka, D., & Smith, P. K. (1992). Bullying in schools: Mainstream and special needs. *Support for Learning*, 7, 3-7.

Whitney, I., Smith, P. K., & Thompson, D. (1994). Bullying and children with special educational needs. In P. K. Smith & S. Sharp (Eds.), *School bullying: Insights and perspectives* (pp. 213-240). London: Routledge.

Yude, C., Goodman, R., & McConachie, H. (1998). Peer problems of children with hemiplegia in mainstream primary schools. *Journal of Child Psychology and Psychiatry*, 39, 533-541.

Yude, C., Goodman, R., & McConachie, H. (1998). Peer problems of children with hemiplegia in mainstream primary schools. *Journal of Child Psychology and Psychiatry*, *39*, 533-541.

Bullying and Suicide: Resources for Suicide Prevention

Centers for Disease Control and Prevention. (n.d.). 1991-2009 high school youth risk behavior survey data. Retrieved from http://apps.nccd.cdc.gov/youthonline.

Hinduja, S., & Patchin, J.W. (2010). Bullying, cyberbullying and suicide. *Suicide Research*, 14(3), 206-221.

Kalafat, J., & Lazarus, P. J. (2002). Suicide prevention in schools. In S. E. Brock, P. J. Lazarus, & S. R. Jimerson (Eds.), *Best practices in school crisis prevention and intervention* (pp. 211-224). Bethesda, MD: National Association of School Psychologists.

Klomek, A.B., Sourander, A., Niemela, S., Kumpulainen, K., Pima, J., Tamminen, T.,.& Gould, M. S. (2009). Childhood bullying behaviors as a risk for suicide attempts and completed suicides: A population-based birth cohort study. *Journal of the American Academy of Child & Adolescent Psychiatry 48*(3), 254-261.

Kosciw, J.G., Greytak, E.A., Diaz, E.M., & Bartkiewicz, M.J. (2010). *The 2009 national school climate survey: The experiences of lesbian, gay, bisexual and transgender youth in our nation's schools.* New York, NY: GLSEN.

Lieberman, R. & Cowan, K. (2011). Bullying and Youth Suicide: Breaking the Connection: How school leaders respond to the suicide of a student will help determine the depth and duration of its impact on the school community. www.nasponline.org.

Lieberman,R.,Poland,S.,& Cassel,R. (2008). Best practices in suicide intervention. In A. Thomas & J. Grimes (Eds.), Best practices in school psychology V: Vol. IV. Enhancing the development of wellness, social skills, and life competencies (Section V, pp. 1457-1473). Bethesda, MD: National Association of School Psychologists.

Ryan, C., Huebner, D., Diaz, R.M., & Sanchez, J. (2009). Family rejection as a predictor of negative health outcomes in White and Latino lesbian, gay, and bisexual young adults. *Pediatrics*, *123*, 346-352.

Shenassa, E. E., Rogers, M. L., Spalding, K. L., & Roberts, M. B. (2004). Safer storage of firearms at home and risk of suicide: A study of protective factors in a nationally representative sample. *Journal of Epidemiology & Community Health*, *58*(10), 841-848.

Xu,J.A.,Kochanek,K.D.,Murphy,S. L., & Tejada-Vera, B. (2010, May). Deaths: Final data for 2007.

National Vital Statistics Reports, 58(19). Retrieved from www.cdc .gov/nchs/data/nvsr/nvsr58/nvsr58_19.pdf

On line Suicide Prevention Resources

CENTER FOR SAFE AND RESPONSIBLE INTERNET USE http://cyberbully.org/.

ENGAGING THE MEDIA AFTER A SUICIDE www.sprc.org/library/media _guide.pdf.

LOS ANGELES COUNTY SUICIDE PREVENTION PROJECT http://preventsuicide.lacoe.edu.

NATIONAL ASSOCIATION OF SCHOOL PSYCHOLOGISTS http://nasponline.org.

NATIONAL SUICIDE PREVENTION LIFELINE 800-273-TALK (8255).

STOP BULLYING NOW http://stopbullyingnow.hrsa.gov/ index.html.

SUICIDE PREVENTION RESOURCE CENTERhttp://sprc.org.

SUICIDE PREVENTION RESOURCE CENTER: BEST PRACTICES REGISTRY www2.sprc.org/bpr/index.

TREVOR PROJECT www.thetrevorproject.org.

Diana Browning Wright www.dianabrowningwright.com 626 487 9455